

Quarkonia, QGP, and Deconfinement

- introductory remarks and context
- a few words on open heavy flavor production
- the charmonium story – deconfinement and color screening
 - SPS and RHIC energies
 - LHC results
- remarks on Y production
- the Debye screening radius and LQCD
- summary

**work based on collaboration with
A. Andronic, K. Redlich, and J. Stachel**

Workshop on QCD Thermodynamics
in High-Energy Collisions
July 27 - 31, 2015
College of Physical Science and Technology
Central China Normal University, Wuhan, China

History of the Universe

Particle Data Group, LBNL, © 2000. Supported by DOE and NSF

The phase diagram of quantum chromodynamics

The equation of state of hot QCD matter – a chiral (cross over) phase transition between hadron gas and the QGP

critical region: $T_c = (154 \pm 9)$ MeV $\epsilon_{\text{crit}} = (340 \pm 45)$ MeV/fm³
HOTQCD coll., Phys.Rev. D90 (2014) 9, 094503

Evolution of the Early Universe and the QCD phase Diagram

Homogeneous Universe in Equilibrium, this matter can only be investigated in nuclear collisions

- Charge neutrality
- Net lepton number = net baryon number
- Constant entropy/baryon

neutrinos decouple and light nuclei begin to be formed

The Quark-Gluon Plasma formed in Nuclear Collisions at very high Energy

Paul Sorensen and Chun Shen

2a) Open heavy flavor, charmonium production and the QGP – some general remarks

1. $m_q \gg \Lambda_{\text{QCD}}$ charm quark production is independent of the medium formed in the collision
2. propagation of heavy quarks in the medium can be used to diagnose it

energy loss – thermalization – hydrodynamic flow

interaction with the hot/dense QCD medium

- energy loss
 - dependence on medium density and volume
 - color charge dependent (Casimir factor) $\rightarrow \Delta E_{\text{gluon}} > \Delta E_{\text{quark}}$
 - parton mass dependent (dead cone effect: Dokshitzer & Kharzeev, PLB 519(2001)199) $\rightarrow \Delta E_{u,d,s} > \Delta E_c > \Delta E_b$
- thermalization
 - dependence on transport properties of the medium

Formation time of quarkonia

heavy quark velocity in charmonium rest frame:

$v = 0.55$ for J/ψ see, e.g. G.T. Bodwin et al., hep-ph/0611002

minimum formation time: $t = \text{radius}/v = 0.45 \text{ fm}$

see also: Huefner, Ivanov, Kopeliovich, and Tarasov,
Phys. Rev. D62 (2000) 094022; J.P. Blaizot and J.Y.
Ollitrault, Phys. Rev. D39 (1989) 232
formation time of order 1 fm

formation time is not short compared to plasma formation
time especially at high energy

formation time of open charm hadrons not well understood

presumably similar to charmonia

separation of time scales for initial hard process and late hadronization/hadron formation is called „factorization“

rigorously proven for deep inelastic scattering

charm conservation equation

no medium
effect

$$\sigma_{c\bar{c}} = 1/2 \left[\sigma_{D^+} + \sigma_{D^-} + \sigma_{D^0} + \sigma_{\bar{D}^0} + \sigma_{\Lambda_c} + \sigma_{\bar{\Lambda}_c} \dots \right]$$

medium effects on charmed hadrons affect
redistribution of charm, but not overall cross section

it is not consistent with the charm conservation
equation to reduce all charmed hadron masses in
the medium for an enhanced cross section

total ccbar cross section in pp at LHC energy

JHEP 1207 (2012) 191

- good agreement between ALICE, ATLAS and LHCb
- syst. error due to extrapolation to low pt,
- data about factor 2 above central value of FONLL
- beam energy dependence follows well FONLL prediction
- significant improvement of accuracy expected in LHC Run2

how to quantify the effect of the medium?

$$R_{AA} = \text{yield(AA)} / (\text{N}_{\text{coll}} \text{ yield(pp)})$$

R_{AA} = medium/vacuum

$R_{AA} = 1$ if no dense medium is formed

or

if one looks at electro-weak probes

suppression of charm at LHC energ

comparison to EPS09 shadowing:
 suppression not an initial state effect
 will be measured directly in pPb
 collisions

energy loss of charm quarks only slightly
 less than that for light quark →
 thermalization

no charm modification in p-Pb collisions

charm Quarks also Exhibit Elliptic Flow

$$v_2 = \frac{\pi}{4} \frac{N_{\text{IN}} - N_{\text{OUT}}}{N_{\text{IN}} + N_{\text{OUT}}}$$

2 centrality classes
event plane from TPC
corrected for B-feed down (FONLL)

non-zero elliptic flow for 3 σ effect for D^0 2-6 GeV/c
within errors charmed hadron v_2 equal to that of all charged
hadrons

2b) the quarkonium story

- some historical remarks
- the statistical hadronization model
- comparison to results from RHIC
- charmonium production at LHC energy
- the color screening length in the QGP
- remarks on bottomonium

J/ ψ suppression and QGP formation

In 1986, Matsui and Satz argued that the possible suppression of the J/ ψ production yield in nuclear collisions should be a clear signal of the phase transition from confined hadronic matter to a deconfined plasma of quarks and gluons.

J/ ψ SUPPRESSION BY QUARK-GLUON PLASMA FORMATION *

T. MATSUI

*Center for Theoretical Physics, Laboratory for Nuclear Science, Massachusetts Institute of Technology,
Cambridge, MA 02139, USA*

and

H. SATZ

*Fakultät für Physik, Universität Bielefeld, D-4800 Bielefeld, Fed. Rep. Germany
and Physics Department, Brookhaven National Laboratory, Upton, NY 11973, USA*

Received 17 July 1986

more than
2170
citations!

29 years ago!

“...we thus conclude that:

- there appears to be no mechanism for J/ ψ suppression in a nuclear collision except the formation of a plasma
- and if such a plasma is produced, there seems to be no way to avoid J/ ψ suppression”

color screening

sequential suppression

deconfined charm quarks and
(re-)combination

Charmonium as a probe for the properties of the QGP

the original idea: (Matsui and Satz 1986) implant charmonia into the QGP and observe their modification, in terms of suppressed production in nucleus-nucleus collisions with or without plasma formation – **sequential melting**

new insight (pbm, Stachel 2000) QGP screens all charmonia, but charmonium production takes place at the phase boundary, enhanced production at colliders – **signal for deconfined, thermalized charm quarks**
production probability scales with $N(cc\bar{b}\bar{b})^2$

recent reviews: L. Kluberg and H. Satz, arXiv:0901.3831

pbm and J. Stachel, arXiv:0901.2500

both published in Landoldt-Boernstein Review, R. Stock, editor,
Springer 2010

n.b. at collider energies
there is a complete
separation of time scales

$t_{coll} \ll t_{QGP} < t_{J/\psi}$

implanting charmonia
into QGP is an
inappropriate notion

this issue was already
anticipated by Blaizot
and Ollitrault in 1988

time scales

for the original Matsui/Satz picture to hold, the following time sequence is needed:

- 1) charmonium formation
- 2) quark-gluon plasma (QGP) formation
- 3) melting of charmonium in the QGP
- 4) decay of remaining charmonia and detection

questions:

- a) beam energy dependence of time scales
- b) what happens with the (many) charm quarks at hadronization, i.e at the phase boundary?

at LHC energy, clean separation of time scales

collision time \ll QGP formation time < charmonium formation time

are charmonia (and charmed hadrons) produced thermally?

ratios of charmed and beauty hadrons exhibit thermal features (Becattini 1997)

but: ψ'/ψ ratio is far from thermal in pp collisions

see also Sorge&Shuryak, Phys. Rev. Lett. 79 (1997) 2775, where it is further noted that the ψ'/ψ ratio reaches a thermal value ($T=170$ MeV) in central PbPb collisions at SPS energy

further analysis by Gorenstein and Gazdzicki, Phys. Rev. Lett. 83 (1999) 4003

result: $(J/\psi)/\pi$ is approximately constant at SPS energy for PbPb

However, thermal production of charm quarks is appreciable
only at very high temperatures

($T > 800$ MeV, pbm&Redlich, Eur. Phys. J. C16 (2000) 519).

solution: charm quarks produced in hard collisions, then statistical hadronization at the phase boundary.

decision on regeneration vs sequential suppression from LHC data

Picture:
H. Satz 2009

Charmonium

- a bound state of charm and anti-charm quarks
- mass of lowest 1- state (J/ψ) = 3.1GeV
but its width is only 93 keV
- mass of charm quark 1.2 – 1.3 GeV
- binding energy about 600 MeV
- charm quarks move non-relativistically

The charmonium spectrum and non-relativistic potential models

(courtesy Ted barnes)

The c-cbar potential

in the vacuum

in the medium

clear evidence for color screening in a static medium with full thermal equilibrium

simulations: Hot QCD coll.

Debye screening

$V(r, T \text{ large})$ no bound state

$V(r, T \text{ small})$ bound state

$$\sigma = \text{string tension} = 1 \text{ GeV/fm} \\ = 0.2 \text{ GeV}^2$$

Debye screening

for the medium to change the binding potential the J/psi must interact with it strongly
lattice calculation: complete equilibrium at temperature T

rough estimate:

potential period: $\hbar\omega = 400 \text{ MeV}$

$$T_p = \pi \text{ fm/c}$$

J/psi should be near equilibrium with medium for Debye screening potential to build up
and should interact with the medium for a time of at least T_p

**There is no Debye screening without
equilibration of the heavy quarkonium!**

**Can this ever be achieved for the Y family?
The p_t spectrum should approach a thermal distribution.**

Statistical hadronization in one page

Thermal model calculation (grand canonical) T, μ_B : $\rightarrow n_X^{th}$

$$N_{c\bar{c}}^{dir} = \frac{1}{2}g_c V(\sum_i n_{D_i}^{th} + n_{\Lambda_i}^{th}) + g_c^2 V(\sum_i n_{\psi_i}^{th} + n_{\chi_i}^{th})$$

$N_{c\bar{c}} \ll 1 \rightarrow \text{Canonical}$: J.Cleymans, K.Redlich, E.Suhonen, Z. Phys. C51 (1991) 137

charm balance
equation

$$\rightarrow N_{c\bar{c}}^{dir} = \frac{1}{2}g_c N_{oc}^{th} \frac{I_1(g_c N_{oc}^{th})}{I_0(g_c N_{oc}^{th})} + g_c^2 N_{c\bar{c}}^{th} \rightarrow g_c$$

Outcome: $N_D = g_c V n_D^{th} I_1 / I_0$ $N_{J/\psi} = g_c^2 V n_{J/\psi}^{th}$

Inputs: T, μ_B , $V = N_{ch}^{exp} / n_{ch}^{th}$, $N_{c\bar{c}}^{dir}$ (pQCD)

related approaches

alternative to statistical hadronization: implementation of screening into space-time evolution of the fireball – continuous destruction and (re)generation

Thews et al, 2001, Rapp et al. 2001, Gorenstein et al. 2001, P.F. Zhuang et al. 2005

for a very recent new approach see Blaizot et al,
arXiv:1503.03857.

quarkonium as a probe for deconfinement at the LHC

the statistical (re-)generation picture

P. Braun-Munzinger, J. Stachel, The Quest for the Quark-Gluon Plasma,
Nature 448 Issue 7151, (2007) 302-309.

charmonium enhancement as fingerprint of color screening and deconfinement at LHC energy

pbm, Stachel, Phys. Lett. B490 (2000) 196

Andronic, pbm, Redlich, Stachel, Phys. Lett. B652 (2007) 659

dependence of enhancement on charm cross section

open charm is natural and essential
normalization
precision measurement needed

mid-y LHC 2.76 TeV including
shadowing

forward-y LHC 2.76 TeV including
shadowing

A. Andronic, P. Braun-Munzinger, K. Redlich, J. Stachel Phys. Lett. B652 (2007) 259

ingredients for prediction of quarkonium and open charm cross sections

- energy dependence of temperature and baryo-chemical potential (from hadron production analysis)
- open charm (open bottom) cross section in pp or better AA collisions
- quarkonium production cross section in pp collisions (for corona part)

result: quarkonium and open charm cross sections as function of energy, centrality, rapidity, and transverse momentum

results for SPS energy

only moderately enhanced (2 x pQCD) cc_bar cross section needed

ψ'/ψ ratio is expected from a thermal scenario

a brief look at RHIC data

Star and Phenix results: similar picture

now brief survey of SPS and RHIC results

nuclear modification factor nearly unchanged between SPS and RHIC energies, unanticipated rapidity dependence, apparently no scaling with energy density

Centrality dependence of nuclear modification factor

data well described
by our regeneration model
without any new
parameters

Comparison of model predictions to RHIC data: rapidity dependence

suppression is smallest at mid-rapidity (90 deg. emission)
a clear indication for regeneration at the phase boundary

summary of lower energy (SPS, RHIC) results

first indications for (re-)generation picture

interpretation not unique

now to LHC data

attempt full measurement of open charm and open beauty
in pp, pPb, PbPb as function of centrality, rapidity and transverse
momentum

attempt full measurement including polarization of all quarkonia
in pp, pPb, PbPb as function of centrality, rapidity and transverse
momentum

...we are on the way

J/psi line shape in ultra-peripheral Pb—Pb collisions

resolution: about 23 MeV for J/psi, precision determination of tail due to internal and external bremsstrahlung

J/psi in e+e- needs electron ID in both TPC and TRD

most challenging: PbPb collisions

in spite of significant combinatorial background

(true electrons, not from J/y decay but e.g. D- or B-mesons) resonance well visible

in Pb—Pb collisions charm quarks are suppressed relative to pp collisions

in the pt range $3 < \text{pt} < 10 \text{ GeV}$ there are much fewer charm quarks compared to expectations from pp collisions

→ **charm quarks in PbPb are at low pt!**

expect that charmonia are suppressed in the $\text{pt} > 3\text{GeV}$ range

measurements at low pt are absolutely essential for the charmonium story

solution: normalization of J/ψ to the open charm cross section in PbPb collisions

first step: $(\text{J}/\psi)/D$ ratio in PbPb collisions
to come soon from ALICE

Normalization

pp @ 2.76 TeV reference for the nuclear modification factor R_{AA} in Pb-Pb collisions

$$R_{AA}^i = \frac{Y_{J/\psi}^i(\Delta p_t, \Delta y)}{\langle T_{AA}^i \rangle \times \sigma_{J/\psi}^{pp}(\Delta p_t, \Delta y)}$$

the pp reference is also the main source of systematic uncertainty in the R_{AA} computation:

J/ψ ($2.5 < y < 4$), total syst. uncertainty of 9%

J/ψ ($|y| < 0.9$), total syst. uncertainty of 26%

less suppression when increasing the energy density

midrapidity forward rapidity

from here to here more than factor of 2 increase in energy density, but R_{AA} increases by more than a factor of 3

2007 prediction impressively confirmed by LHC data

Comparison to Statistical Hadronization Model Prediction

Rapidity dependence

note: energy density largest at $y = 0$

back to J/psi data – what about spectra and hydrodynamic flow of charm and charmonia?

if charmonia are produced via statistical hadronization of charm quarks at the phase boundary, then:

- charm quarks should be in thermal equilibrium
 - low pt enhancement
 - flow of charm quarks
 - flow of charmonia

Comparison of transverse momentum spectra at RHIC and LHC

forward rapidity

dramatic and qualitative difference between RHIC and LHC results

Comparison Pb-Pb to pPb

data: ALICE JHEP 1402, arXiv:1308.6726 and arXiv:1405.1177 and arXiv:1404.1615

J/ψ production in Pb-Pb is enhanced beyond shadowing

comparison with (re-)generation models

midrapidity

forward rapidity

good agreement lends further strong support to the
 'full color screening and late J/ψ production' picture

analysis of transverse momentum spectra

arXiv:1309.7520v1 [nucl-th] 29 Sep 2013

Zhou, Xu, Zhuang

at LHC energy, mostly (re-) generation of charmonium, p_t distribution exhibits features of strong energy loss and approach to thermalization for charm quarks

J/psi flow compared to models including (re-) generation

hydrodynamic flow of J/ψ consistent with (re-)generation

Comparison R_AA for D-mesons, charged particles, and J/psi

what is the role of energy loss of charmonium production? Is (re-)combination important at $p_T = 10$ GeV?

Enhancement for ultra-low transverse momenta in peripheral collisions

most likely photoproduction, needs quantitative understanding

$\langle p_t \rangle < 1/R$ for $R = 7$ fm this corresponds to 30 MeV
can one implant a source of cold J/psi into the QGP?

Charmonium production at LHC energy: deconfinement, and color screening

- Charmonia formed at the phase boundary → full color screening at T_c
- Debye screening length < 0.4 fm near T_c
- Combination of uncorrelated charm quarks into J/psi → deconfinement

statistical hadronization picture of charmonium production provides most direct way towards information on the degree of deconfinement reached as well as on color screening and the question of bound states in the QGP

Debye mass, LQCD, and J/psi data

Fig. 6. (Left) The Debye screening mass on the lattice in the color-singlet channel together with that calculated in the leading-order (LO) and next-to-leading-order (NLO) perturbation theory shown by dashed-black and solid-red lines, respectively. The bottom (top) line expresses a result at $\mu = \pi T$ ($3\pi T$), where μ is the renormalization point. (Right) Flavor dependence of the Debye screening masses. We assume the pseudo-critical temperature for 2 + 1-flavor QCD as $T_c \sim 190$ MeV.

arXiv:1112.2756 WHOT-QCD Coll.

from J/psi data and statistical hadronization analysis:

$m_{\text{Debye}}/T > 3.3$
at $T = 0.15$ GeV

Are there hadronic bound states in the QGP?

transport model:

X. Zhao, R. Rapp,
NPA 859 (2011) 114

statistical model:

A. Andronic et al.,
PLB 678 (2009) 350

Possible resolution of a fundamental question:
can there be bound states of colorless hadrons in the QGP or
are all hadrons formed at the phase boundary?

measurement of ψ'/ψ and χ_c/ψ ratio will settle the issue → ALICE upgrade

Hadronization of charm quarks – a special case?

If charmonium survives beyond T_c in the quark-gluon plasma, this implies in return that charm quarks hadronize at $T > T_c$.

The concept of a phase boundary between hadronic matter and quark-gluon plasma implies conversion of partons into hadrons within the (cross over?) transition.

A flavor-dependent phase boundary calls the whole concept of the deconfinement phase transition into question.

hadronization of heavy quarks in e+e- collisions

Comparison of stat.
model calcs.
with data

Phys. Lett. B678 (2009) 350,
arXiv:0903.1610 [hep-ph]

charmonium cannot be
described
at all in this approach

But: all charm quarks
hadronize
at 170 MeV

First results on $\psi'/(J/\psi)$ ratio

arXiv: 1506.08804

possible enhancement in CMS data not supported by ALICE measurements but errors still very large. No strong conclusions yet.

The bottomonium puzzle (I)

CMS, PRL109 (2012) 222301
ALICE, PLB738 (2014) 361

New results from LHCb: feeding into $\text{Y}(1s)$ only about 30% $\rightarrow \text{Y}(1s)$
suppression not due to reduced feeding in Pb—Pb collisions

Bottomonium puzzle (ii)

CMS data on RAA vs transverse momentum

Υ pt spectrum in Pb-Pb same as in pp, little evidence for thermalization

Observed suppression for $\Upsilon(1s)$ is too large for 'feeding explanation', flat pt dependence challenges 'Debye screening' interpretation

Newest results from M. Strickland, arXiv:1507.03951

feeding consistent with latest measurements, anisotropic hydro, Y in-medium potential based on internal energy prescription, both real and imaginary part momentum-independent

measured pt dependence is
(surprisingly?) reproduced

The bottomonium puzzle (III)

Rapidity distribution of RAA for $\Upsilon(1S)$ is peaked at $y=0$, not consistent with suppression scenarios

Measurements at large rapidity (ALICE muon arm) are crucial!

The bottomonium puzzle (III)

Newest result from Strickland after HP2015, arXiv:1507.03951, still not consistent with measured rapidity dependence

Measurements at large rapidity (ALICE muon arm) are crucial!

transverse momentum distributions for Y states

if picture of Debye screening and (re-)generation also applies to Y states, expect similar p_t pattern as for charmonia

needs approach to thermalization for b quarks!

predictions by Zhou, Xu,
Zhuang
arXiv:1309.7520 [nucl-th]

Upsilon production and statistical hadronization

SHM/thermal model: Andronic et al.

are b quarks thermalized?
no connection to color screening with equilibrium!

summary 1 – quarkonium production

- spectacular difference between results from RHIC and LHC
- J/psi production is consistent with complete Debye screening and (re-)generation at the QCD phase boundary
- charm quarks are thermalized and deconfined
- Y production: also suppressed but unclear relation to color screening are b quarks and/or Y thermalized?

summary 2

- charmonium production – a fingerprint for deconfined quarks and gluons
- evidence for energy loss and flow of charm quarks --> thermalization
- charmonium generation at the phase boundary – a new process
- first indications for this from $\psi'/(J/\psi)$ SPS and J/ψ RHIC data
- evolution from RHIC to LHC described quantitatively
- charmonium enhancement at LHC – J/ψ color-screened at T_c , deconfined QGP

cartoon Helmut Satz, 2009

extra slides

Evolution of J/psi transverse momentum spectra – evidence for thermalization and charm quark coalescence at the phase boundary

Evolution of J/psi transverse momentum spectra – evidence for thermalization and charm quark coalescence at the phase boundary

